AD-A260 030 PL-TR-92-2218(II) ## TEST AND EVALUATION OF NEURAL NETWORK APPLICATIONS FOR SEISMIC SIGNAL DISCRIMINATION Gagan B. Patnaik Thomas J. Sereno, Jr. Richard D. Jenkins Science Applications International Corporation 10260 Campus Point Drive San Diego, California 92121 28 September 1992 Final Report (Volume II) 1 September 1990 - 31 August 1992 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED PHILLIPS LABORATORY Directorate of Geophysics AIR FORCE MATERIEL COMMAND HANSCOM AIR FORCE BASE, MA 01731-5000 92-30701 The views and conclusions contained in this document are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Air Force or the U.S. Government. This technical report has been reviewed and is approved for publication. JAMES F. LEWKOWICZ Contract Manager Solid Earth Geophysics Branch Earth Sciences Division JAMES F. LEWKOWICZ Branch Chief Solid Earth Geophysics Branch Earth Sciencs Division Donald Kelhard DONALD H. ECKHARDT, Director Earth Sciences Division This document has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify PL/IMA, Hanscom AFB MA 01731-5000. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. ### from Accorded REPORT DOCUMENTATION PAGE 2M8 VA 2174 2184 Public appointing the garan amount of mation is estimated in alterage in his definition of appoints on the few majors are seen in a set of a second property 1 AGENCY USE ONLY TRAVE MIAMEL | 2 REPORT DATE I REPORT TYPE AND DATES COVERED 28 September 1992 Final Report (Volume II) 9/1/90-8/31/92 4 TITLE AND SUBTIFLE S FUNDING NUMBERS Test and Evaluation of Neural Metwork Applications PE ALIDIE for Seismic Signal Discrimination PR 9T10 TA DA WU AA & AUTHOR(S) Contract F19628-90-C-0156 Gagan B. Patnaik, Thomas J. Sereno, Ir., Richard D. **Jenkins** 7 PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) PERFORMING ORGANIZATION REPORT NUMBER Science Applications Intern'l Corp 10260 Campus Point Prive SAIC-92/1191 San Diego, CA 92121 9 SPONSORING MONITORING AGENCY NAME(S) AND ADDRESSIES) TO SPONSORING MONITORING AGENCY REPORT NUMBER Phillips Laboratory Hanscom AFB, MA 01731-5000 PL-TR-92-2219 (II) Contract Manager: Tames Lewkowicz/GEEH 11. SUPPLEMENTARY NOTES 128. DISTRIBUTION: AVAILABILITY STATEMENT 126 DISTRIBUTION CODE Approved for public release; Distribution unlimited 13. ABSTRACT (Maximum 200 words) This report describes operational test and evaluation of two neural network applications that were integrated into the Intelligent Monitoring System (IMS) for automated processing and interprepation of regional seismic data. Also reported is the result of a preliminary study on the application of neural networks to regional seismic event identification. The first application is for initial identification of seismic phases (P or S) recorded by 3-component stations based on polarization data and context. This neural network performed 3-6% better than the current rulebased system when tested on data obtained from the 3-component IRIS stations in the former Soviet Union. This resulted in an improved event bulletin which showed that the number of analyst-verified events that were missed by the automated processing decreased by more than a factor of 2 (about 10 events/week). The second operational test was conducted on the neural network developed by MIT/Lincoln Laboratory for regional final phase identification (e.g., Pn, Pg, Sn, Lg, and Rg). This neural network performed 3.3% better than the rule-based system in IMS station processing. However, for the final phase identifications obtained after network processing (where data from all stations are combined), the gain dropped to about 1.0%. It is likely that this could be regained by using the neural network phase identification confidence factors in the network processing. Finally, our preliminary study on the application of neural networks to identify regional seismic events on the basis of coda shape gave about 80% accuracy on data recorded at GERESS. In general, the neural network classifier utilized the coda decay rate which was lower for the earthquakes than it was for the explosions, although there was substantial overlap. 14. SUBJECT TERMS 15. NUMBER OF PAGES 62 Neural Networks, Seismic Signal Discrimination, Test and Evaluation, Phase ID, Event ID 16. PRICE CODE 18 SECURITY CLASSIFICATION SECURITY CLASSIFICATION SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT OF REPORT OF THIS PAGE OF ABSTRACT SAR Unclassified Unclassified Unclassified NSN 7540-01-280-5500 Standard Form 298 (Re. 2 83) Prescripte by ANSI Std 219 4 298 (02 ## Table of Contents | 1. OVERVIEW | 1 | | |--|-----|--------------------| | 1.1 Objectives | 1 | | | 1.2 Summary of Neural Network Applications | 2 | | | 1.2.1 Initial Phase Identification | | | | 1.2.2 Regional Phase Identification (MIT/Lincoln Lab) | 3 | | | 1.2.3 Regional Event Identification | | | | 1.3 Outline of the Report | 4 | | | 4 WATERPART BEFACE IN STREETS AT STREETS AND A | - | | | 2. INITIAL PHASE ID NEURAL NETWORK MODULE | 5 | | | 2.1 Neural Network Development | | | | 2.1.1 Technique | | | | 2.1.2 Results | | | | 2.1.3 Comparative Study | | | | 2.1.4 Implementation in IMS | | | | 2.2 Data for Operational Test and Evaluation | | | | 2.3 Neural Network Training | | | | 2.4 Results of Operational Testing | 23 | | | 3. REGIONAL PHASE ID NEURAL NETWORK MODULE | | | | 3.2 Data for Operational Test and Evaluation | | | | 3.3 Results of Operational Testing | | | | 4. REGIONAL SEISMIC EVENT IDENTIFICATION 4.1 The Discriminant 4.2 Data | 37 | | | 4.3 Experiment, Results and Observations | 44 | | | 5. CONCLUSIONS | 47 | 20 | | ACKNOWLEDGMENTS | 48 | | | REFERENCES | 49 | Codes | | A. A. | | | | Dist | Spe | . Hd / or
ecial | iii ## 1. OVERVIEW ## 1.1 Objectives The objectives of this two-year project were: - Assemble data sets to be used to test and evaluate the performance of neural networks for automated processing and interpretation of seismic data. - Evaluate the results of the neural network applications in the context of monitoring nuclear explosion testing. One of the goals of DARPA's Artificial Neural Network Technology (ANNT) program is to determine whether or not neural networks can improve upon current methods for seismic monitoring of underground nuclear explosion testing. DARPA's Intelligent Monitoring System (IMS) is a prototype surveillance system for developing and demonstrating new technology for regional monitoring of small or clandestine underground nuclear tests. Therefore, to meet the goal of the ANNT program, the neural network technology applications were targeted for specialized processing tasks of IMS. Our first objective was to build relevant data sets to be used to test and evaluate the performance of the neural networks. These data were recorded by the highfrequency arrays used in IMS. The work performed to achieve this objective is described in detail in Volume I of our annual report [Sereno and Patnaik, 1991] and in Volume I of this final report [Sereno, et al., 1992]. These data were to be used to develop and train neural networks to perform specialized seismic data processing and interpretation tasks (e.g. automated phase identification, onset time estimation, phase association, typical and atypical event recognition, and event identification), and to test the generality and adaptability of neural networks. To achieve our
second objective, we integrated two neural network modules into the IMS, and tested them under simulated operational conditions. One of these was developed by MIT/Lincoln Laboratory for regional seismic phase identification (e.g., Pn, Pg, Sn, Lg, Rg). This module is described by Lacoss, et al. [1990]. We developed the other neural network module which performs initial eismic phase identification (P or S) from 3-component seismic data. This is described in Volume II of our annual report [Patnaik and Sereno, 1991]. This final report (Volume II) describes the results of our simulated operational testing. In particular, we report on the improvement in the final event bulletin that is obtained by using neural networks for automated seismic phase identification. Also included are the design and preliminary results of a neural network technique for identifying regional seismic events on the basis of coda shape. ## 1.2 Summary of Neural Network Applications ## 1.2.1 Initial Phase Identification An initial phase identification (P or S) neural network module was developed based on polarization and context data from 3-component stations, and it was implemented in IMS [Patnaik and Sereno, 1991]. For operational testing and evaluation, the IMS was applied to a 6-week period of continuous data from the IRIS/IDA stations in the former Soviet Union [Swanger, et al, 1992]. This test was done twice; once with the rule-based method for initial phase identification, and once using the trained neural networks. The neural networks performed 3-6% better than the current IMS rules, and the improvement was greater for P-phases than it was for S-phases (about 67% of the detections in the test data set were P-phases). Although this technique works best for site-specific applications, so far we have only trained separate neural networks for the stations AAK and GAR. We did not have enough analyst-reviewed data from the stations OBN, TLY, ARU, and KIV to develop stable station-specific neural network weights. Therefore, for these stations we used average weights that were derived from data recorded by all 6 IRIS/IDA stations. The improvement realized in the phase identification accuracy also had a significant impact on the final automated bulletin (particularly on the number of events missed by the automated processing). The analyst accepted more of the events formed by the automated system when the neural network was used for initial phase identification, and fewer events were missed by the automated processing. For example, approximately 10 more analyst-verified events per week were formed when the neural network was used for initial phase identification than when the current IMS rule-based system was used. Larger gains are expected once enough data are available at all IRIS/IDA stations to derive a full set of station-specific weights. Also, the analysis procedures only included events recorded at ≥ 2 stations, so the test database is biased towards high snr data from the stations AAK and GAR (92% of the test data have snr > 2). The improvement offered by the neural networks is greater for the other stations, so larger gains should be seen for routine analysis of data from all stations. The key advantages of the neural network approach to automated initial identification of seismic phases recorded by 3-component stations are: - Better performance than competing technologies. The neural network consistently performed 3-6% better than both the current IMS rule-based system, and a linear multi-variate statistical technique [Patnaik and Sereno, 1991]. - Extensibility. The neural network approach is easily extended to include new features, which could be extremely difficult for a conventional rule-based system. - Adaptability. The neural network is easily adapted to data from new stations. For example, the identification accuracy (P or S) is 75-85% without retraining (e.g., using weights derived with data from a different station), and it is typically >95% after retraining with data from the same station. Enough data can be accumulated for retraining within a few weeks of continuous station operation, and training takes <30 minutes on a Sun Sparc Station. - Amenable to automated learning techniques. The neural network approach is easily adapted to automated learning (e.g., training). ## 1.2.2 Regional Phase Identification (MIT/Lincoln Lab) MIT/Lincoln Laboratory's neural network module for regional phase identification was integrated in *IMS*, and was tested under operational conditions. We applied *IMS* with and without the neural network to data recorded by the four European regional arrays (ARCESS, NORESS, FINESA, and GERESS) during April, 1991. The results of each run were compared to the analyst-reviewed solutions to estimate identification accuracy of the neural networks. The neural networks performed about 3.3% better than the rule-based component in *IMS* for station processing. Much of this performance gain is due to more accurate identification of *Sn*. However, after network processing (where data from all stations are combined), the gain of the neural network drops to about 1.0%. Therefore, the final event bulletin produced using the neural network in station processing is not much different than the bulletin produced by the original rule-based system. For example, 95% of the 2142 events formed using the neural network are identical to events formed with the rule-based system. The neural network did only slightly better than the rule-based system on the 5% that were different. However, it is possible that higher gains could be realized if network processing rules were improved (by incorporating the phase identification confidence measures produced by the neural network). ## 1.2.3 Regional Event Identification A preliminary study involving a neural network technique for the identification of regional events on the basis of broad-band envelope shape was carried out with 61 regional events recorded at GERESS. Close to perfect separation between earthquakes and explosions could be achieved if both P and S envelopes were used. However, this may be caused by propagation effects, rather than source differences. For example, all of the earthquakes were to the south of the Alps, and these have small Lg phases (probably due to structural blockage) relative to the mining explosions to the north of GERESS. Using only P-coda envelopes, in the group velocity range 6.0-5.0 km/s, close to 80% identification accuracy was obtained for the data set. In general, the coda decay rate is lower for the earthquakes than it is for the explosions, although there is much overlap. The neural network classifier utilized this difference in decay rate for classifying the events. ## 1.3 Outline of the Report This final report is divided into two volumes. Volume I is a description of Data Sets #2-3 [Sereno, et al., 1992]. This report is Volume II of our final report. Section 2 presents the results of operational testing and evaluation of our initial phase identification (P or S) neural network module. Section 3 describes the results obtained from the operational testing of the regional phase identification (e.g., Pn, Pg, Sn Lg, Rg) neural network module developed by MIT/Lincoln Laboratory. Section 4 describes our study on regional event identification from GERESS recordings. Our conclusions regarding these neural network applications to automated interpretation of regional seismic data are presented in Section 5. ## 2. INITIAL PHASE ID NEURAL NETWORK MODULE A neural network module was developed for automated initial identification of seismic phases (P or S) based on polarization and context data from 3-component stations, and it was implemented in IMS. Details of the design, development and application of the neural network technique are presented in Volume II of our annual report [Patnaik and Sereno, 1991]. Brief descriptions of the development of this technique, the results, and a comparison with the multivariate discriminant approach are reproduced in this final report. However, most of this section describes new results obtained with the 3-component data from 6 IRIS/IDA stations in the former Soviet Union, and the results obtained under operational testing of the neural network module. ## 2.1 Neural Network Development ## 2.1.1 Technique In IMS station processing initial phase identification is done differently for array stations and for single 3-component stations. For the array stations, the apparent phase velocity (estimated from a broad-band F-K analysis) is used to separate detections into Teleseism, Regional P, Regional S, or Noise [Bache, et al., 1990; Bache, et al., 1992]. In this case the identification is nearly perfect between P - and S-type phases. However, accurate estimates of phase velocity are not available for 3-component data. Instead, automated phase identification is based on a combination of polarization data and context using neural networks as pattern matchers [Patnaik and Sereno, 1991]. A vector consisting of polarization and context data is treated as a pattern corresponding to an analyst-identified phase (ground truth). A neural network is then designed and trained using these patterns. Separate data sets are used for training and testing, so that a well-generalized set of weights is obtained. Neural network parameters (like the number of nodes in the middle layer) are problem-dependent and are estimated empirically. The derived neural network weights are station-dependent. That is, site-specific characteristics are developed by deriving separate weights for each station. In addition, an empirically estimated confidence factor is provided for each phase identification by the neural network. ## 2.1.2 Results This neural network technique was initially tested by applying it to 3-component data from the four high-frequency arrays (ARCESS, NORESS, FINESA, and GERESS), a single 3-component stations in Ksiaz, Poland (KSP), and a
3-component broad-band station in Garm (GAR), former Soviet Union. Neural networks performed better than the current rule-based system in IMS, and better than a linear multivariate technique applied to the same data (see the next section). The biggest improvement was for signals with low snr. The percentage of correct identification for ARCESS and NORESS was 92-99% for data with 3-component snr > 2 and 86-96% for all snr. We also applied this technique to data from each of the 3-component elements of the NORESS and ARCESS arrays. Site-dependence was observed among these 3-component array elements, and the identification accuracy varied from 80-92%. We found that the networks trained with NORESS/ARCESS data achieved about 80% identification accuracy when tested with data recorded at GAR. After retraining with data from GAR, the accuracy increased by 10-15%. These reported results were based on polarization data alone. We have since added *context* (e.g., relative number of arrivals surrounding a detection and their relative arrival times) to the neural networks and the results are typically 3-4% higher. ## 2.1.3 Comparative Study There are several competing techniques that can be applied to the problem of automated initial phase identification. In addition to the back-propagation neural network approach, we applied the Learning Vector Quantization (LVQ) method to a test data set from ARCESS and NORESS. The identification accuracy was 5-8% lower. Suteau-Henson [1992a] and Riviere-Barbier, et al. [1992] reported automated initial phase identification from polarization data (without context) for 3-component IRIS/IDA stations. They used a multivariate discriminant analysis method to identify regional and teleseismic P-type and S-type phases. Their identification accuracy was slightly lower than the results of our neural network method reported here. Recently, Suteau-Henson, [1992a] expanded her multivariate discriminant method to incorporate "noise" detections as a separate class. She reports an average identification accuracy of about 75%. As expected, it was difficult to separate teleseisms from regional P phases, and regional S phases from noise. We have not tried a similar experiment with the neural network approach. However, we have done a direct performance comparison between the neural network method and the multivariate discriminant analysis method on a common set of NORESS and ARCESS data. The results indicated 3-7% higher accuracy by the neural network method [Patnaik and Sereno, 1991]. Suteau-Henson [1992b] expanded on this by comparing the neural network and multivariate confidence estimates for cases where either method failed. She found that there is not much overlap in the failed sets, so it is possible that a combination of the two methods could improve the overall phase identification accuracy (the confidence estimates would be used to resolve conflicts). ## 2.1.4 Implementation in IMS A software module was developed for automated initial identification of seismic phases (P or S) based on our neural network technique. This module was implemented into a test version of the Expert System for Association and Location (ESAL) which is a knowledge-based component of IMS [Bratt, et al., 1991; Bache, et al., 1992]. The implementation is shown schematically in Figure 1. The signal processing component of IMS performs detection and feature extraction (arrival time, frequency, amplitude, polarization parameters, etc). Only a few of these attributes are used by the current rule-based system to identify each detection as a P-wave or as an S-wave from 3-component stations. This process is called initial phase identification in Figure 1. This is where the rule-based method has been replaced by the neural network method. ## SYSTEM INTEGRATION (Initial Phase Identification Neural Network Module) System Integration (Station Processing). Schematic dagram showing station processing in IMS that includes the neural network module for mutal phase (P or S) identification for 3-component stations The next step is *phase grouping* which forms groups of phases that appear to be generated by the same event. This grouping is combined with the detection attributes to identify regional phases (*Pn*, *Pg*, *Px*, *Sn*, *Sx*, *Lg*, *or Rg*) or teleseismic phases. Finally, the phase associations are used to estimate single-station locations. The implementation of our neural network module has a provision to choose between the neural network and the rule-based methods for *initial phase identification* to facilitate comparative performance evaluation (see Section 2.4). ## 2.2 Data for Operational Test and Evaluation Our data set for comparative performance testing consists of 1916 analyst-verified events recorded by 6 IRIS/IDA stations in the former Soviet Union. The event epicenters and the station locations are shown in Figure 2. These events were formed by combining data from the four high-frequency arrays in Europe (ARCESS, NORESS, FINESA, GERESS), a 3-component station in Ksiaz, Poland (KSP), and 6 IRIS/IDA broad-band 3-component stations in the former Soviet Union [Ala-Archa (AAK), Arti (ARU), Garm (GAR), Kislovodsk, Western Caucasus (KIV), Obninsk (OBN), and Talaya (TLY)]. The analysis procedure and the resulting analyst-reviewed event bulletin are described by Swanger, et al. [1992]. The azimuths obtained from 3component data are not often reliable, and therefore, single-station events are not often accurately located. However, the general concentration of seismicity closer to the stations is apparent in Figure 2. About 92% of the associated phases from these IRIS/IDA stations that were used for training and testing of the neural networks had snr>2, and most were from two of the stations, AAK and GAR. Figures 3-12 show histograms of the data attributes for P-type and S-type phases from these 6 stations. The number of P-type and S-type phases that are used from each station are shown in parentheses, and range from only a few to several hundred. For example, there are only 4 associated S-type phases at ARU. In addition to noticeable stations-dependence in these data, these histogram distributions show considerable overlap for P-type and S-type phases. Detailed descriptions of the polarization and context parameters are given by Patnaik and Sereno [1991]. # IMS - IRIS/IDA NETWORK IMS - IRISIDA Network. 1,916 analyst-verified events (solid circles) are shown for the time period between May 21 and Jun 30, 1991. Initial Figure 2.— IMS - IRISIIDA Network. 1,916 analyst-verified events (solid circles) are shown for the time period between May 21 and Jun 30, 1991—Initual phase identification (P or S) for these events recorded at six IRISIIDA stations (AAK, ARU, GAR, KIV, OBN, TLY) were carried out by trained Networks. Figure 3. Histograms of "center frequency of the passbands" are shown for P-type phases (upper) and S-type phases (lower). The numbers in parentheses indicate the number of associated phases. The P and S populations show overlaps at all observing stations. Figure 4.—Histograms of "recilinearity" are shown for P-type phases (upper) and S-type phases (lower). The numbers in parentheses indicate the number of associated phases. The P and S populations show overlaps at all observing stations. Figure 5. Histograms of "planarity" are shown for P-type phases (upper) and S-type phases (lower). The numbers in parentheses indicate the number of associated phases. The P and S populations show overlaps at all observing stations Figure 6. Histograms of "long-axis incidence angle" are shown for P-type phases (upper) and S-type phases (lower). The numbers in purentheses indicate the number of associated phases. The P and S populations show overlaps at all observing stations. Figure 7. Histograms of "short-axis incidence angle" are shown for P-type phases (upper) and S-type phases (lower). The numbers in parentheses indicate the number of associated phases. The P and S populations show overlaps at all observing stations. Figure 8.—Histograms of "logarithm of the ratio of maximum to minimum horizontal amplitude" are shown for P-type phases (upper) and S-type phases (lower). The numbers in parentheses indicate the number of associated phases. The P-and-S-populations show overlaps at all observing stations. phases (upper) and S-type phases (lower). The numbers in parentheses indicate the number of associated phases. The P and S populations Figure 9. Histograms of "logarithm of the ratio of horizontal to vertical power at the time of maximum rectilinearity" are shown for P-type show overlaps at all observing stations. Figure 10. Histograms of "logarithm of the ratio of horizontal to vertical power" are shown for P-type phases (upper) and S-type phases (lower). The numbers in parentheses indicate the number of associated phases. The P and S populations show overlaps at all observing stations. Figure 11. Histograms of the difference between the number of detections that arrive after and before the detection in question (P-type, upper punnel and S-type, lower pannel), within a fixed time window of 60 seconds. The window length is dependent on seismicity observed at a station. However, for an IRISHDA station, a fixed window of 60 seconds was used because of the lack of data. Figure 12. Histograms of the difference between the average arrival times after and before the detection in question (P-type, upper pannel and S-type, lower pannel), within a fixed time window of 60 seconds. The window length is dependent on seismicity observed at a station. However, for an IRISIIDA station, a fixed window of 60 seconds was used because of the lack of data ## 2.3 Neural Network Training The neural networks are trained with the input parameters described in the previous sections under the assumption that the phase labels assigned by an analyst are ground truth. The neural network software module includes a provision for station-dependent weights (e.g.,
separate weights derived from neural networks trained for each station). However, only two of the IRIS/IDA stations had enough analyst-reviewed data for reliable training and testing (AAK and GAR). For the remaining four stations (ARU, KIV, OBN, TLY), we developed average weights by using data combined from all 6 stations. Figure 13 shows the schematic view of the resulting 3-layer neural network architecture (10-6-2) for the station GAR. The final weight configurations (the two weight matrices) are derived by using the method described by *Patnaik and Sereno* [1991]. The equations shown to the right in Figure 13 determine the activation values at the nodes when an input vector is fed-forward through a trained neural network. As shown in this figure, the higher activation (0.99) of the *P*-output node implies that the input vector for this detection is characteristic of a *P*-type phase. Table 1 shows the adaptability of the neural network approach for initial phase identification to data from new stations. The matrix is for the 6 IRIS/IDA stations and the combined average case (denoted by IRIS in Table 1). The diagonal elements show the average percentage of correct identification of the phases for training and testing with data from the same station. The off-diagonal percentages are the results of adaptability testing. As it was seen earlier for the array stations [Patnaik and Sereno, 1991], the identification accuracy is about 10-15% higher if training and testing use data from the same station. A trained network generally shows about 75-85% correct phase identification accuracy if applied to data from a new site. Thus, the propagation characteristics may be similar for all geological environments tested, to the extent that 75-85% of the detections have similar polarization and contextual characteristics. The rest of the increase by 10-15% upon retraining may be attributed to the site-specific characteristics of the 6 different regions in the former Soviet Union. Apart from this general observation, it is noteworthy that even with the average weights, the actual identification accuracy at any of the 6 IRIS/IDA stations remains close to 90%. Another observation from these results is that even with few ground truth data (e.g., at ARU, KIV, OBN, or TLY) a neural network can be trained and adapted to a new site with close to 80% identification accuracy for the new data, which is significant from the viewpoint of rapid deployment of monitoring stations. Enough data can be accumulated for retraining within a few weeks of continuous station operation, and training takes <30 minutes on a Sun Sparc Station. Figure 13. Schematic diagram of a trained, 3-layer, feed-forward Neural Network (10-6-2). The input nodes are a, (polarization and context attributes); wit are the weights from input to middle (hidden) layer; a are the middle-layer nodes; wk, are the weights from middle to output layer; and ak are the output nodes (P or S). This particular example shows the identification of a P-type phase at Garm (GAR). Table 1. ADAPTABILITY TESTING FOR THE IRIS/IDA STATIONS IN THE FORMER SOVIET UNION (Average Percentages of Correct Identification of Both P-type and S-type Phases) | Test
Train | IRIS
(2102) | AAK
(805) | ARU
(82) | GAR
(740) | KIV
(248) | OBN
(78) | TLY
(149) | |---------------|----------------|--------------|-------------|--------------|--------------|-------------|--------------| | IRIS | 94.3 | 97.1 | 92.2 | 94.2 | 90.7 | 88.5 | 91.8 | | AAK | 88.3 | 99.5 | 89 .0 | 86.5 | 76.6 | 78.2 | 83.6 | | ARU | 84.1 | 83.0 | 100.0 | 79.2 | 81.5 | 84.6 | 71.4 | | GAR | 92.0 | 94.4 | 93.9 | 97.0 | 78.2 | 75.6 | 81.3 | | KIV | 89.4 | 92.0 | 86.6 | 84.5 | 99.2 | 83.3 | 90.6 | | OBN | 84.4 | 84.1 | 93.9 | 79.7 | 81.0 | 100.0 | 74.3 | | TLY | 80.9 | 80.0 | 79.3 | 83.9 | 82.3 | 68.0 | 100 .0 | On average, 10-15% increase in correct identification occurs if the network for a station is retrained with data from that station, as opposed to adapting weights from another station. The perfect accuracy (100%) obtained for the stations ARU, OBN, and TLY is the artifact of too few training samples (ground truths). The numbers in parentheses below each station denote the number of analyst-verified training samples (P and S phases) available for that station. ## 2.4 Results of Operational Testing For operational test and evaluation, the *IMS* was applied to the 6-week period of continuous data between 21 May 1991 and 30 June 1991. It was done twice; once with the rule-based method for initial phase identification, and once using the trained neural networks. The results of initial phase identification accuracy and the automated event bulletins were compared to the analyst-produced bulletin. In general, the neural network performed better than the rule-based method in IMS by about 3-6%. For example, Table 2 shows the confusion matrices for the initial phase identifications for AAK, GAR, and all 6 IRIS/IDA station data combined. The tables on the left show the results of the rule-based expert system (ES), and the tables on the right show the results for the neural network (NN). These results are also displayed graphically in Figure 14. The bar-graphs represent the results in percentages of correct identification of phases. The identification accuracy using the average weights (combined data from all stations) is not as high as it is for AAK and GAR, but it is higher than it is in the current rule-based system. The average weights will be replaced with station-specific weights as more analyst-reviewed data become available (these data are currently being processed and analyzed at CSS). The final identification accuracy is >95% for each individually-trained station. The neural networks averaged 3.9% better than the ESAL rules for initial phase identification for all 6 IRIS/IDA stations. However, it performed 6.3% better in identifying P phases which are more important for teleseisms (P and S are about equally important for regionals, but it is more important to identify P phases correctly for events recorded at multiple stations). Table 3 shows the identification accuracy for P phases, S phases and the average of both, for each of the 6 IRIS/IDA stations and for all stations combined. For the stations ARU, KIV, OBN, and TLY, the average weights were used for initial phase identification. These results are slightly different from those shown in Table 1 because the data in the time interval used for our operational test was slightly different. Table 4 shows the comparison of the event bulletins produced when the neural network was used for initial phase identification (NN) and when the current IMS rule-based expert system was used (ES). Close to 75% of the events in the ES and NN bulletins are identical. Here we focus on the comparison of the other 25% to the analyst-reviewed bulletin (AN). The NN bulletin was closer than the ES bulletin to the AN bulletin. The most important difference is that only 2.1% of the analyst events were missed by the NN, whereas 5.3% were missed by the ES. The difference is 61 events during the 6-week interval, or about 10 events/week. Also, more of the events formed by the automated processing were accepted by the analyst when the neural network was used for initial phase identification. The last row in Table 4 lists events that were in the automated bulletin, but were not in the analyst bulletin. However, since the analysis was restricted primarily to events recorded by at least two stations [Swanger et al., 1992], it is not possible to determine how many of these are true events as opposed to false-alarms. Table 2. CONFUSION MATRICES (Initial Phase Identification Neural Network) ## **AAK** | | E | | | |---------|-----|-----|-------| | Analyst | P | S | Total | | P | 515 | 17 | 532 | | S | 10 | 264 | 274 | | Total | 525 | 281 | 806 | | | N | | | |---------|-----|-----|-------| | Analyst | P | S | Total | | P | 527 | 5 | 532 | | s | 3 | 271 | 274 | | Total | 530 | 276 | 806 | ## GAR | | E | s | | |---------|-----|-----|-------| | Analyst | P | S | Total | | P | 379 | 61 | 440 | | S | 4 | 297 | 301 | | Total | 383 | 358 | 741 | | | N | IN | | | |---------|-----|------------|-------|--| | Analyst | P | _ S | Total | | | P | 429 | 11 | 440 | | | s | 11 | 290 | 301 | | | Total | 440 | 301 | 741 | | ## 6 IRIS/IDA Stations Combined | | E | | | |---------|-------|-----|-------| | Analyst | P | S | Total | | P | 1.281 | 133 | 1,414 | | s | 24 | 668 | 692 | | Total | 1,305 | 801 | 2,106 | | | N. | | | |---------|-------|-----|-------| | Analyst | P | S | Total | | P | 1,370 | 44 | 1,414 | | S | 31 | 661 | 692 | | Total | 1.401 | 705 | 2,106 | Figure 14. Results of operational testing of the Neural Networks for initial phase identification for 3-component stations in IMS. The vertical axis represents percentages of correct identification. On the horizontal axis, ES denotes rule-based method and NN denotes Neural Network method. Table 3. NEURAL NETWORK VS. RULE-BASED INITIAL PHASE IDENTIFICATION | | Station | AAK | ARU | GAR | KIV | OBN | TLY | All IRIS
(combined) | |-------------|--------------|----------|--------|---------|----------|------|------|------------------------| | ſ | Total Number | of P & S | Phases | (Ground | Truths): | | | | | [| | 806 | 82 | 741 | 249 | 78 | 150 | 2,106 | | | Р% | 99.0 | 93.6 | 97.5 | 93.6 | 92.4 | 94.5 | 96.9 | | $\langle $ | S% | 98.9 | 100 | 96.3 | 88.5 | 83.3 | 80 | 95.5 | | | Average% | 99.0 | 93.9 | 97.0 | 92,4 | 91.0 | 90.7 | 96.4 | | | P% | 96.8 | 91 | 86.1 | 86.2 | 80.3 | 91.8 | 90.6 | | $\langle $ | S% | 96.4 | 100 | 98.7 | 91.8 | 91.7 | 90 | 96.5 | | | Average% | 96.7 | 91.5 | 91.2 | 87.6 | 82.1 | 91.3 | 92.5 | Table 4. BULLETIN COMPARISON (Initial Phase Identification Neural Network) ## NEURAL NETWORK (NN) AND RULE-BASED (ES) VS. ANALYST | Analyst Action | NN | ES | |---------------------|-------|-------| | Accepted | 838 | 806 | | Modified |
1,037 | 1,008 | | Added ⁺ | 41 | 102 | | Rejected or Ignored | 5,238 | 5,246 | ⁺ Only 15 of the analyst-verified events were missed by both the NN and the ES. There were 87 events in NN that were not in ES and 32 of these were recorded at ≥ 2 stations. There were 26 events in ES that were not in NN, and 20 of these were recorded by ≥ 2 stations. In summary, the increase in the phase identification accuracy provided by the neural network technique also improved the final automated event bulletin (particularly by reducing the number of events missed by the automated processing). The analyst accepted more of the events formed by the automated system when the neural network was used for initial phase identification, and fewer events were missed by the automated processing. Larger gains are expected once enough data are available at all IRIS/IDA stations to derive a full set of station-specific weights. Also, the analysis procedures only included events recorded at ≥ 2 stations with at least 3 defining-phases, so the test database is biased towards high snr (about 92% of the associated phases in the test database had snr > 2). The improvement offered by the neural networks is greater for low snr, so larger gains are expected for routine analysis of data from all stations. ## 3. REGIONAL PHASE ID NEURAL NETWORK MODULE MIT/Lincoln Laboratory developed and trained a neural network for automated identification of regional seismic phases recorded by high-frequency arrays under DARPA's ANNT Program [Lacoss, et al., 1990; Lacoss, et al., 1992]. The purpose was to improve the automated performance of the IMS by providing more accurate regional phase identifications (e.g., Pn, Pg, Px, Sn, Sx, Lg, Rg). We developed a joint plan with MIT/Lincoln Laboratory to implement, test and evaluate the performance of their neural network module in IMS under operational conditions. In this section we describe the implementation, and give results from our operational testing. ## 3.1 Technique Figure 15 is a schematic diagram showing station-processing in *IMS* with the inclusion of MIT/Lincoln Laboratory's neural network for final phase identification. Most of the steps involved in station processing were described in Section 2. The main point is that this neural network module is used in parallel with the current *IMS* rule-based method to improve the accuracy of the phase identification. That is, the detection attributes and the phase identification determined by the rule-based system are input to the neural network. The output of the neural network is a refined phase identification (with an associated measure of confidence). This refined phase identification is used to estimate a more accurate single-array event location. ## SYSTEM INTEGRATION (MIT/Lincoln Laboratory Regional Phase Identification Neural Network Module) Figure 15. This is a schematic diagram for single-station processing in IMS that includes the Neural Network approach for regional phase identification (step 4) developed by MIT Lincoln Laboratory ## 3.2 Data for Operational Test and Evaluation Data recorded by the four European high-frequency regional arrays (ARCESS, NORESS, FINESA, and GERESS) during April, 1991, were used for operational test and evaluation. Table 5 lists the number of detections in the test data set for each array. The first row lists the total number of detections, and the second row lists the number of these that are associated with a regional event. Unfortunately, not all of these have valid polarization or amplitude data in the IMS database at the Center for Seismic Studies (CSS). The third row lists the subset of the associated detections that had all data required for input to the neural network. Only about 9% of the total number of detections recorded at the four arrays during April, 1991, could be used for the operational test and evaluation of this module. This is because of the missing data attributes, the nature of the problem being addressed, and the rigid structure of the static neural networks that require fixed number of input parameters where missing data attributes are not allowed. The last row in Table 5 lists the number of these detections where the rule-based phase identification was different than the neural network phase identification. This includes about 8.8% of the detections with valid data. Table 5. TEST DATA SET (Regional Phase Identification Neural Network) April 1 - 30, 1991 | | Ali Sta. | ARCESS | NORESS | FINESA | GERESS | |------------------------------|----------|--------|--------|--------|--------| | Total | 37.075 | 17,038 | 6.735 | 7,831 | 5.471 | | Station assoc.
reg. phase | 5.306 | 2.148 | 926 | 1,349 | 883 | | Valid data
(apma, sbsnr) | 3.125 | 1.128 | 436 | 954 | 607 | | NN (phase) ≠ ES (phase) | 274 | 144 | 31 | 60 | 39 | NN Neural Network Neural Network changes the phase identification of about 8.8% of all detections with valid data. ES Rule-based Expert System ## 3.3 Results of Operational Testing We tested MIT/Lincoln Laboratory's neural network for regional phase identification under simulated operational conditions in an off-line version of *IMS*. This was done by running *ESAL* (where the neural network module actually resides) twice; once without the neural network for station processing (this is equivalent to the normal operation), and once with the neural network. The results of each run were compared to the analyst-reviewed solutions to estimate identification accuracy for each regional phase, and to compare the automated event bulletins. The overall phase identification accuracy achieved by the neural network is compared to the results of the rule-based system in Table 6. The top half of the table lists the results after station processing (IPHASE), and the bottom half lists the results after network processing (PHASE). For this test, we only used detections with valid data attributes and whose phase grouping was the same in the analyst bulletin as it was in the pre-analyst (automated) bulletin. This gave about 2500 detections for the onemonth test period. The average phase identification accuracy for all stations after station processing is 88.7% for the neural network which is about 3.3% higher than the current rule-based system. The most improvement is for ARCESS where the identification accuracy is 6.0% higher for the neural network than it is for the rulebased system. However, the average gain achieved by the neural network drops to about 1.0% after network processing. That is, some of the phases that are correctly labeled by the neural network during station processing are incorrectly changed during network processing. This also happens to a lesser extent for the rule-based system. For example, the identification accuracies for FINESA and GERESS are reduced by network processing. However, the opposite is true for ARCESS and NORESS (the network processing rules were based primarily on data from these two arrays). It is likely that greater overall improvement could be achieved by using the neural network confidence estimates in network processing. The phase identification confusion matrices, after station processing, for the current IMS rule-based system and MIT/Lincoln Laboratory's neural network are shown in Tables 7a and 7b, respectively. The numbers are expressed as a fraction of the total number of phases (shown in the last column). The analyst's phase identifications (ground truth) are shown on the left, and the labels determined by automated processing are shown at the top. The diagonal elements indicate the fraction of the total number of phases that were correctly identified by the automated interpretation. The off-diagonal elements represent the fraction of phases that were incorrectly identified. These tables combine data from all stations. Most of the improvement offered by the neural network is in distinguishing between Sn and Sx, and between Pg and Px. Px and Sx are regional P and S phases that are associated with an event on the basis of slowness and azimuth, but are not associated with a specific travel time branch (e.g., coda detections). Tables 8a and 8b show the confusion matrices after network processing for the two methods of phase identification (rule-based and neural network) in station processing. The Neural Network PHASE in Table 8b is actually the final phase identification after the rule-based network Table 6. OVERALL REGIONAL PHASE IDENTIFICATION ACCURACY | | All Sta. | ARCESS | NORESS | FINESA | GERESS | |----------------------|-----------------|-----------------|-----------------|-----------------|-----------------| | Rule-based
IPHASE | 85.4 | 81.2 | 86.1 | 88.6 | 86.3 | | Neural Net
IPHASE | 88.7
(+3.3%) | 87.2
(+6.0%) | 87.8
(+1.7%) | 90.5
(+1.9%) | 88.8
(+2.0%) | | Rule-based
PHASE | 85.1 | 84.2 | 88.7 | 85.7 | 83.8 | | Neural Net
PHASE | 86.1
(+1.0%) | 85.5
(+1.3%) | 89.4
(+0.4%) | 86.9
(+1.2%) | 84.0
(+0.2%) | Table 7a. CONFUSION MATRIX FOR RULE-BASED PHASE IDENTIFICATION (IPHASE) DETERMINED DURING STATION PROCESSING Average Accuracy = 85.4% | Analyst PHASE | | Number | | | | | | | |----------------|-----|--------|-----|-----|-----|-----|-----|---------| | (Ground Truth) | Pn | Pg | Px | Sn | Lg | Rg | Sx | of Data | | Pn | .97 | .03 | - | - | - | - | - | 702 | | Pg | .06 | .89 | .04 | - | - | - | - | 471 | | Px | .13 | .26 | .62 | - | - | - | - | 86 | | Sn | - | .02 | - | .34 | .33 | - | .31 | 178 | | Lg | - | - | - | .01 | .91 | .02 | .06 | 941 | | Rg | - | - | - | - | .13 | .77 | .10 | 52 | | Sx | - | - | .01 | .04 | .45 | .04 | .45 | 89 | | Number of Data | 723 | 468 | 72 | 74 | 962 | 66 | 154 | 2,519 | Table 7b. CONFUSION MATRIX FOR NEURAL NETWORK PHASE IDENTIFICATION (IPHASE) DETERMINED DURING STATION PROCESSING Average Accuracy = 88.7% | Analyst PHASE Neural Network IPHASE | | | | | | | | | |-------------------------------------|-----|-----|-----|------|--------------|-----|-----
---------| | (Ground Truth) | Pn | Pg | Px | Sn | Lg | Rg | Sx | of Data | | Pn | .97 | .03 | - | • | - | - | - | 702 | | Pg | .06 | .89 | .05 | - | - | - | - | 471 | | Px | .13 | .17 | .70 | - | - | - | - | 86 | | Sn | - | .02 | • | .69 | . 2 9 | - | - | 178 | | Lg | - | - | - | .03 | .94 | .01 | .02 | 941 | | Rg | - | - | - | - | .29 | .69 | .02 | 52 | | Sx | - | - | .01 | . 11 | .49 | .08 | .30 | 89 | | Number of Data | 723 | 457 | 83 | 157 | 1.000 | 51 | 48 | 2,519 | Table 8a. CONFUSION MATRIX FOR FINAL RULE-BASED PHASE IDENTIFICATION (PHASE) DETERMINED DURING NETWORK PROCESSING Average Accuracy = 85.1% | Analyst PHASE
(Ground Truth) | Pn | D.c. | Rule-
Px | based F
Sn | | 70.0 | 6- | Number
of Data | |---------------------------------|-----|------|-------------|---------------|-----|------|-----|-------------------| | (Olould Italii) | FII | Pg | FX | 311 | Lg | Rg | Sx | OI DELE | | Pn | .94 | .04 | .02 | • | - | • | • | 540 | | Pg | .01 | .95 | .03 | - | - | - | - | 436 | | Px | .04 | .48 | .48 | - | • | - | - | 69 | | Sn | - | .01 | .01 | .67 | .24 | - | .07 | 169 | | Lg | - | - | - | .05 | .85 | .03 | .07 | 784 | | Rg | | - | - | - | .12 | .88 | - | 41 | | Sx | - | • | .01 | .14 | .32 | .11 | .42 | 81 | | Number of Data | 517 | 472 | 60 | 163 | 736 | 69 | 103 | 2,120 | Table 8b. CONFUSION MATRIX FOR FINAL RULE-BASED PHASE IDENTIFICATION (PHASE) DETERMINED DURING NETWORK PROCESSING [when the Neural Network was used for phase identification during Station Processing (i.e., for IPHASE of Table 7b)] Average Accuracy = 86.1% | Analyst PHASE | | Number | | | | | | | |----------------|-----|--------|-----|-----|-----|-----|-----|---------| | (Ground Truth) | Pn | Pg | Px | Sn | Lg | Rg | Sx | of Data | | Pn | .94 | .04 | .02 | - | • | • | - | 541 | | Pg | .01 | .95 | .03 | | - | - | - | 436 | | Px | .04 | .49 | .46 | - | • | - | - | 69 | | Sn | - | .01 | .01 | .73 | .21 | - | .03 | 168 | | Lg | - | • | - | .05 | .87 | .01 | .06 | 787 | | Rg | | - | - | - | .32 | .66 | .02 | 44 | | Sz | _ | _ | .01 | .12 | .36 | .10 | .41 | 81 | | Number of Data | 518 | 473 | 59 | 171 | 767 | 48 | 90 | 2,126 | processing, where the neural network was used in station processing. The drop in identification accuracy after network processing is primarily caused by incorrectly renaming Lg to Sx. Depending on the number of defining phases, this may or may not significantly affect the network location. The automated event bulletins produced using the two methods for regional phase identification are compared with the analyst event bulletin in Table 9. The final bulletin produced using the neural network (NN) is not much different from the bulletin produced by the conventional rule-based system (ES). For example, 95% of the 2142 events formed using the neural network are identical to events formed with the rulebased system. A comparison between the automated and analyst event bulletins (AN) for the remaining 5% is shown in the bottom portion of Table 9. Only 7 events in the AN bulletin were in the NN bulletin, and not in the ES bulletin. Similarly, 5 events in the AN bulletin were in the ES bulletin, but not in the NN bulletin. There are 87 events that are in all three bulletins, but the ES location is not the same as the NN location. The NN location is closer to the AN location than the ES location for only slightly more than half of these. For example, the average difference in distance between the AN location and the NN location for these events (ddist) is 103.9 km, and it is 135.4 km for the ES location. Therefore, the neural network did only slightly better than the rule-based system on the 5% of the events that were different. However, we expect more improvement if the neural network confidence measures were used in network processing. ## Table 9. ### BULLETIN COMPARISONS (Regional Phase Identification Neural Network) 2,130 Events in ANALYST BULLETIN (AN) 2,142 Events in NEURAL NET BULLETIN (NN) 2,145 Events in RULE-BASED BULLETIN (ES) 2.031 Events where NN = ES (95%) 126 Events where NN = ES (5%) - 12 Events in NN BULLETIN, but not in ES BULLETIN - 7 are in AN BULLETIN - 5 are not in AN BULLETIN - 15 Events in ES BULLETIN, but not in NN BULLETIN - 5 are in AN BULLETIN - 10 are not in AN BULLETIN - 99 Events are in ES and NN, but ES ≠ NN - 12 are not in AN BULLETIN - 87 are in AN BULLETIN 47% have ES closer to AN than NN 53% have NN closer to AN than ES ## Rule-based vs. Analyst N = 87 MEAN ddist = 135.4 km MEDIAN ddist = 43.8 km MEAN dtime = 16.5 s MEDIAN dtime = 5.1 s ## Neural Net vs. Analyst N = 87 MEAN ddist = 103.9 km MEDIAN ddist = 28.2 km MEAN dtime = 11.3 s MEDIAN dtime = 2.9 s # 4. REGIONAL SEISMIC EVENT IDENTIFICATION We conducted a preliminary study on the application of neural networks to identify regional events on the basis of their broad-band envelope shape. Patnaik [1989] applied a similar approach to identify Love and Rayleigh surface wave trains from single-station recordings of oceanic earthquakes. A neural network classifier based on the envelope shape of these waves consistently performed perfect identification on different test data. A number of recent studies [e.g., Dowla, et al., 1990; Dysart and Pulli, 1990; and Lacoss, et al., 1990; Patnaik, et al., 1990] report the use of neural network classifiers for seismic event recognition with learning from previously known patterns. ## 4.1 The Discriminant It is observed that the coda decay rate is generally lower for earthquakes than it is for explosions. For example, Su, et al., [1991] observe that the coda decay rate is significantly higher for quarry blasts than for earthquakes at low frequencies (1.5 to 3 Hz) for lapse time up to about 30s. Although these observations were made from carefully studied events at short epicentral distances, visual inspection of a large number of seismograms recorded at GERESS from near-regional to far-regional distances from known mining regions and seismically active regions reveal a similar pattern of coda decay rate. For example, Figure 16 shows an example of earthquake and explosion recordings from GERESS. The epicentral distances are similar (490 km for the earthquake, and 350 km for the presumed explosion), and the shape of the P-coda is much different. This simple observation motivated us to examine if we could utilize this difference in the shape of the coda to discriminate between earthquakes and explosions. Figure 16. The three traces in the upper panel are, from top to bottom, a short-period vertical channel (GEC2) seismogram, a 1-15hz incoherent beam (formed from all 25 vertical channels), and a resampled and smoothed envelope of a presumed earthquake in northwest Yugoslavia recorded at GERESS. Similarly, the bottom panel displays respective traces for a presumed explosion in Lubin, Poland. #### 4.2 Data We developed and conducted preliminary tests of our neural network approach using data from 61 regional events recorded at GERESS. Figure 17 shows the locations of these events and the location of the GERESS array. The solid circles represent 35 presumed explosions at the Polish mining districts (e.g., Lubin and Dubna Skala). Our ground truth is based purely on the assumption that events occurring near these mining regions are probable explosions. However, it is possible that some of these may actually be mining-induced earthquakes [e.g., Bennett et al., 1992; and Dr. H-P. Harjes, personal communication]. Similarly the assumption of ground truth for 26 earthquakes (solid squares) is based on the general seismicity to the south of GERESS. Although there is uncertainty in these assumptions (especially for the explosions), more precise information is not currently available (e.g., local bulletins or reports from mining agencies). Grant and Coyne [1992] are currently assembling a database at CSS with this sort of information for this region, and we will retrain and retest our neural networks once these information become available. The origin information for these events, as produced by the IMS, are listed in Tables 10 and 11. For each event, all vertical short period channel recordings (up to 25 array elements) from GERESS were used to construct 1-15 Hz incoherent beams (filter, rectify and stack). These were resampled, smoothed and windowed for P and S phases. Examples of these smoothed envelopes are shown in the bottom panel for each event in Figure 16. The shape of P-wave coda was represented by smoothed envelopes in the group velocity range 6.0-5.0 km/s. Figure 18 (top panel) shows the smoothed P-coda envelopes for all of the presumed earthquakes. Similarly, Figure 18 (middle panel) shows the P-coda envelopes for all of the presumed explosions. Visual inspection reveals a broad difference between the coda decay rate in the two populations, although there is much overlap. The fall-off of P-coda amplitude with time appears to be faster for the presumed explosion events (e.g., from mining areas in Poland) than it is for the presumed earthquakes to the south of GERESS. Figure 18 (bottom panel) is a superposition of all 61 envelopes used for neural network training. Figure 17. 61 events recorded at GERESS that are used for the event identification study. 35 of them are presumed to be explosions (solid circles) in mining areas (e.g., Lubin in Poland) and 26 are presumed to be earthquakes (solid squares) to the south of GERESS. Table 10. Bulletin of 26 Presumed Earthquakes Recorded at GERESS | orid ¹ | Orig | in Time | Latitude | Longitude | Depth | ML | nsta ² | ndef ³ | Distance (km) | |-------------------|----------|--------------|----------|-----------|-------|-----|-------------------|-------------------|---------------------| | 16201 | 91 04 04 | 19:03:41.358 | 43.66 | 18.84 | 0.0 | 3.0 | 3 | 4 | 695.9 | | 19060 | 91 04 24 | 13:21:53.893 | 36.89 | 14.98 | 0.0 | 4.0 | 4 | 4 | 1330.2 | | 20199 | 91 04 27 | 15:54:57.353 | 39.59 | 20.01 | 19.6 | 4.0 | 4 | 5 | 1141.7 | | 20209 | 91 04 27 |
19:54:26.095 | 42.81 | 17.53 | 0.0 | 3.1 | 3 | 4 | 730.8 | | 21392 | 91 04 29 | 21:38:12.061 | 43.50 | 18.56 | 0.0 | 3.2 | 4 | 5 | 699.8 | | 30097 | 91 07 12 | 17:20:32.767 | 44.74 | 19.02 | 0.0 | 2.7 | 2 | 3 | 607.7 | | 30933 | 91 07 17 | 00:22:22.603 | 36.65 | 21.02 | 0.0 | 3.7 | 4 | 5 | 1478.0 | | 30934 | 91 07 17 | 20:05:46.099 | 36.76 | 20.80 | 0.0 | 3.8 | 4 | 5 | 1459.2 | | 31346 | 91 07 21 | 01:56:27.366 | 35.20 | 22.60 | 0.0 | 4.0 | 4 | 5 | 1680.7 | | 31384 | 91 07 21 | 15:03:31.674 | 37.05 | 20.11 | 0.0 | 3.9 | 3 | 3 | 1407.4 | | 31399 | 91 07 23 | 08:40:50.255 | 42.73 | 14.07 | 0.0 | 3.1 | 3 | 4 | 678.1 | | 31409 | 91 07 21 | 21:34:26.818 | 39.18 | 22.73 | 337.8 | 3.5 | 3 | 3 | 1290.3 | | 31729 | 91 07 25 | 08:26:28.351 | 43.51 | 31.55 | 0.0 | 3.9 | 5 | 7 | 1491.8 | | 32255 | 91 07 27 | 15:04:33.535 | 37.15 | 30.80 | 0.0 | 4.1 | 4 | 4 | 1893.9 | | 32597 | 91 07 29 | 17:00:52.855 | 35.26 | 29.70 | 33.0 | 2.4 | 3 | 3 | 1 996 .7 | | 33878 | 91 08 04 | 21:00:14.844 | 39.45 | 17.12 | 0.0 | 2.7 | 3 | 3 | 1077.2 | | 34118 | 91 08 06 | 15:04:40.125 | 44.92 | 21.97 | 0.0 | 3.0 | 5 | 6 | 762.9 | | 34999 | 91 08 15 | 04:58:57.212 | 40.93 | 22.56 | 0.0 | 4.4 | 4 | 5 | 1119.6 | | 36561 | 91 08 28 | 00:03:37.872 | 44.57 | 15.34 | 0.0 | 3.5 | 2 | 5 | 489.4 | | 36918 | 91 08 27 | 22:02:59.829 | 38.74 | 15.73 | 0.0 | 3.4 | 4 | 5 | 1132.5 | | 38618 | 91 09 07 | 14:00:22.884 | 44.80 | 12.98 | 0.0 | 2.7 | 1 | 3 | 450.1 | | 38789 | 91 09 08 | 19:45:16.211 | 41.28 | 18.94 | 33.0 | 3.8 | 5 | 7 | 934.1 | | 41650 | 91 09 25 | 13:21:22.543 | 37.04 | 16.12 | 0.0 | 3.9 | 4 | 4 | 1327.3 | | 41656 | 91 09 25 | 14:53:25.760 | 36.30 | 14.83 | 0.0 | 4.1 | 4 | 4 | 1398.1 | | 41671 | 91 09 25 | 21:21:32.634 | 36.81 | 15.03 | 0.0 | 3.6 | 4 | 4 | 1342.1 | | 41892 | 91 09 27 | 19:30:08.057 | 36.19 | 21.07 | 0.0 | 4.1 | 5 | 4 | 1529.8 | ^{1.} Origin identification number. ^{2.} The number of detecting stations.3. The number of defining phases (number of phases used to locate the event). Table 11. Bulletin of 35 Presumed Explosions Recorded at GERESS | orid | Orig | in Time | Latitude | Longitude | Depth | M_L | nsta ² | ndef ³ | Distance (km) | |-------|----------|--------------|----------|-------------------|-------|-------|-------------------|-------------------|---------------| | 17185 | 91 04 07 | 08:35:12.681 | 51.64 | 15.96 | 0.0 | 2.3 | 4 | 8 | 351.9 | | 17301 | 91 04 08 | 09:45:59.715 | 51.43 | 16.13 | 0.0 | 2.5 | 2 | 3 | 337.9 | | 17658 | 91 04 11 | 19:31:13.357 | 51.59 | 16.52 | 0.0 | 2.4 | 4 | 6 | 367.5 | | 17976 | 91 04 13 | 14:14:14.269 | 51.44 | 16.57 | 0.0 | 3.2 | 1 | 3 | 355.8 | | 18742 | 91 04 18 | 04:37:39.429 | 51.63 | 15.87 | 0.0 | 2.8 | 3 | 5 | 348.0 | | 19831 | 91 04 25 | 11:51:42.375 | 51.56 | 16.13 | 0.0 | 2.9 | 4 | 7 | 349.8 | | 20297 | 91 04 30 | 03:40:36.346 | 51.55 | 16.33 | 0.0 | 3.0 | 4 | 5 | 356.2 | | 20935 | 91 05 07 | 03:02:44.265 | 51.48 | 16.44 | 0.0 | 2.7 | 4 | 7 | 354.5 | | 31002 | 91 07 20 | 03:23:35.140 | 51.54 | 16.08 | 0.0 | 3.1 | 2 | 5 | 347.0 | | 31364 | 91 07 21 | 13:07:07.938 | 51.51 | 16.11 | 0.0 | 1.7 | 3 | 9 | 345.1 | | 31388 | 91 07 21 | 17:10:50.781 | 51.43 | 16.06 | 0.0 | 1.9 | 3 | 6 | 335.7 | | 31389 | 91 07 21 | 18:15:47.437 | 51.01 | 15. 99 | 0.0 | 4.2 | 2 | 3 | 293.8 | | 31416 | 91 07 21 | 22:50:41.171 | 51.60 | 16.22 | 0.0 | 1.8 | 4 | 8 | 357.3 | | 31473 | 91 07 23 | 23:14:01.328 | 50.28 | 19.35 | 0.0 | 2.6 | 5 | 8 | 438.8 | | 31610 | 91 07 24 | 03:17:45.260 | 51.64 | 16.02 | 0.0 | 2.7 | 5 | 8 | 354.2 | | 32237 | 91 07 27 | 03:05:04.988 | 51.51 | 16.08 | 0.0 | 1.6 | 4 | 8 | 343.8 | | 32252 | 91 07 27 | 14:05:59.267 | 51.55 | 16.08 | 0.0 | 1.7 | 4 | 8 | 347.3 | | 32441 | 91 07 28 | 23:32:43.213 | 51.52 | 16.13 | 0.0 | 2.3 | 5 | 7 | 347.0 | | 32757 | 91 07 30 | 15:03:53.429 | 50.34 | 18.88 | 0.0 | 3.7 | 2 | 5 | 409.4 | | 32766 | 91 07 31 | 07:28:39.391 | 51.50 | 15.99 | 0.0 | 2.6 | 5 | 10 | 339.7 | | 34139 | 91 08 07 | 12:16:20.669 | 51.47 | 16.28 | 0.0 | 2.8 | 3 | 5 | 346.8 | | 34702 | 91 08 08 | 20:02:42.161 | 51.62 | 16.22 | 0.0 | 3.1 | 2 | 5 | 359.0 | | 34970 | 91 08 14 | 21:51:06.307 | 50.34 | 18.50 | 0.0 | 2.7 | 2 | 4 | 384.9 | | 35458 | 91 06 12 | 19:26:09.176 | 50.21 | 18.97 | 0.0 | 2.6 | 3 | 6 | 410.3 | | 35595 | 91 08 20 | 10:29:10.244 | 50.53 | 15.66 | 0.0 | 4.2 | 1 | 3 | 236.4 | | 36122 | 91 08 23 | 12:11:23.461 | 51.60 | 16.04 | 0.0 | 2.7 | 4 | 8 | 351.3 | | 38301 | 91 09 06 | 11:32:53.503 | 51.56 | 16.18 | 0.0 | 2.8 | 5 | 8 | 352.0 | | 38411 | 91 09 06 | 20:25:29.833 | 50.87 | 18.99 | 0.0 | 3.0 | 2 | 3 | 442.4 | | 39452 | 91 09 13 | 02:23:19.482 | 51.57 | 16.36 | 0.0 | 2.1 | 5 | 9 | 360.1 | | 39461 | 91 09 13 | 08:38:27.730 | 51.02 | 15.93 | 0.0 | 2.6 | 2 | 5 | 291.8 | | 39700 | 91 09 11 | 16:24:20.401 | 51.59 | 16.06 | 0.0 | 2.3 | 5 | 9 | 350.5 | | 41769 | 91 09 27 | 11:31:05.590 | 51.61 | 16.21 | 0.0 | 3.0 | 2 | 4 | 355.6 | | 41791 | 91 09 27 | 16:05:04.348 | 51.59 | 16.05 | 0.0 | 2.3 | 5 | 10 | 347.9 | | 41792 | 91 09 28 | 00:37:52.142 | 51.51 | 16.25 | 0.0 | 2.5 | 5 | 9 | 348.0 | | 41796 | 91 09 28 | 04:00:14.608 | 50.31 | 18.78 | 0.0 | 2.4 | 2 | 4 | 400.9 | Origin identification number. The number of detecting stations. ^{3.} The number of defining phases (number of phases used to locate the event). # P-coda Envelopes # **Presumed Explosions** # **All Events** Figure 18. The top panel is a superposition of all P-coda envelopes from 26 presumed earthquakes in the group velocity window 6.0-5.0 km/s. The middle panel shows the same from 35 presumed explosions, and the bottom panel is a superposition of all 61 envelopes. These envelopes were used for neural network simulation for regional seismic event identification. # 4.3 Experiment, Results and Observations Figure 19 is a schematic diagram showing the architecture of the neural network method that we used for this study. The inputs to the neural network are the envelopes of regional seismic phases (ranging in number of samples from 6-30). The two output nodes represent the two event types. We added a middle layer of nodes; however, the level of accuracy was almost the same as using only two-layers (e.g., a single-layer perceptron). The results of our study are based on both types of networks. The number of nodes on the middle layer was determined empirically using the method described by *Patnaik and Sereno* [1991]. Our final 3-layer networks used 6 nodes in the middle layer. There are not enough samples in our GERESS event set to split the data set into training and testing samples. Instead, we chose the *leave-one-out* approach to designing the classifier. In this method, the first sample is excluded and training is done with the remaining 60 samples. The first one is then used as a test sample. This is repeated 61 times, each time testing with the one left out. The score of percent correct classification is obtained by counting the number of times the testing succeeded. In this simplest case of *cross validation* technique, the estimated error rate is the number of wrong classifications divided by the total number of samples. We experimented with both P- and S-wave envelopes in various group velocity windows. We were careful to eliminate S-P time differences in our windowing and resampling procedure. Nevertheless, differing source regions and propagation effects on the shape of the coda, if any, could not be removed. For example, close to perfect separation between earthquakes and explosions could be achieved if both P and S envelopes were used. This is probably caused by propagation effects, rather than source differences (e.g., many of the earthquakes had lower Lg amplitudes than the presumed explosions which is probably due to structural blockage along paths that cross the Alps). Using only P—coda envelopes in the group velocity range 6.0—5.0 km/s, an overall identification accuracy of 77% was obtained for the GERESS data set (Table 12). 81% of the presumed explosions, and 73% of the presumed earthquakes were correctly identified. We conclude that the neural network classifier used the difference in coda decay rate for classifying these events. However, the uncertainty in ground truth prevents us from making any strong conclusions regarding the accuracy of the classifier. Further work is clearly necessary to develop this approach once a reliable ground truth data set becomes available [e.g., Grant and Coyne, 1992]. Figure 19. Event Identification. Schematic diagram showing neural network architecture used for regional event demification. Table 12. RESULTS "Leave-one-out" Technique. Estimated Error Rate = 0.23 | "GROUND TRUTH" | PXPL | QUAKE | |----------------|------|-------| | EXPL | 81% | 19% | | QUAKE | 27% | 73% | Overall event identification accuracy = 77% # 5. CONCLUSIONS We developed and implemented a neural network technique in *IMS* for automated initial identification of seismic phases (*P* or *S*) recorded by 3-component stations based on polarization and context data. The neural networks performed better than the current *IMS* rule-based system for interpreting data obtained from the 3-component IRIS/IDA stations in the former Soviet Union. The key advantages of the neural network approach to automated initial identification of seismic phases recorded by 3-component stations are: • Better performance than competing technologies. The neural network consistently performed 3-6% better than both the current IMS rule-based system, and a linear multi-variate statistical technique [Patnaik and Sereno, 1991]. The number of analyst events that were missed by automated processing is decreased by a factor of 2, by using neural networks for initial phase ID (about 10 events/week). - Extensibility. The neural network approach is easily extended to include new features, which could be extremely difficult for a conventional rule-based system. - Adaptability. The neural network is easily adapted to data from new stations. For example, the identification accuracy (P or S) is 75-85% without
retraining (e.g., using weights derived with data from a different station), and it is typically >95% after retraining with data from the same station. Enough data can be accumulated for retraining within a few weeks of continuous station operation, and training takes <30 minutes on a Sun Sparc Station. - Amenable to automated learning techniques. The neural network approach is easily adapted to automated learning (e.g., training). Under operational testing, the neural networks developed by MIT/Lincoln Laboratory for automated regional phase identification (e.g., Pn, Pg, Sn, Lg, and Rg), performed 3.3% better in identifying these phases than the current rule-based system in IMS for station processing. However, after network processing in the current system (where data from all stations are combined), the gain dropped to about 1.0%. It is possible that higher gains could be realized if network processing rules were modified to take advantage of the final phase confidence estimates from these neural networks. Finally, our preliminary study on the application of neural networks to identify regional seismic events on the basis of their broadband envelope shape gave about 77% identification accuracy on data recorded at GERESS. The assumption of ground truth was that events clustered near the mining regions (e.g., Lubin in Poland) were explosions, and that the events to the south of GERESS were earthquakes. In general, the classifier utilized the coda decay rate which was lower for the earthquakes than it was for the explosions, although there was substantial overlap. ## **ACKNOWLEDGEMENTS** We thank Dr. Thomas Bache for suggesting us the problem of a comparative study of each 3-component array element using neural networks for initial phase identification. Dr. Henry Swanger and Ms. Donna Williams analyzed the IRIS/IDA data used as the test database in this work. *Inference Corporation*, the software developer for *ESAL*, modified it to incorporate the two neural network modules reported in this work. Mrs. Christine Ferraro provided assistance with the graphics. This research was funded by the Defense Advanced Research Projects Agency under contract number F19628-90-C-0156, and was monitored by Phillips Laboratory, Hanscom AFB. # REFERENCES - Bache, T., S. Bratt, H. Swanger, G. Beall, and F. Dashiell. "Knowledge-Based Interpretation of Seismic Data in the Intelligent Monitoring System", *Bull. Seism. Soc. Am.*, (in preparation), August, 1992. - Bache, T., S. Bratt, J. Wang, R. Fung, C. Kobryn, and J. Given. "The Intelligent Monitoring System", Bull. Seism. Soc. Am., 80, Part B, p.1833-1851, 1990. - Bennett, T., F. Scheimer, J., A. Campanella, and J. Murphy, "Seismic Discrimination of Rockbursts in Mines", in *Proceedings of the 14th Annual PL/DARPA Seismic Research Symposium*, PL-TR-92-2210, p.29-35, 16-18 September, 1992. - Bratt, S., G. Beall, H. Swanger, F. Dashiell, and T. Bache. "A Knowledge-Based System for Automatic Interpretation of Seismic Data to Associate Signals and Locate Events", *Quarterly Technical Report #8*, SAIC-91/1281, 1991. - Dowla, F.S., S. Taylor, and R. Anderson. "Seismic Discrimination with Artificial Neural Networks: Preliminary Results with Regional Spectral Data", *Bull. Seism. Soc. Am.*, 80, p.1346-1373, 1990. - Dysart, P., and J. Pulli, "Regional Seismic Event Classification at the NORESS Array: Seismological Measurements and the Use of Trained Neural Networks", Bull. Seism. Soc. Am., 80, Part B, p.1910-1933, 1990. - Grant, L. and J. Coyne, "Ground-Truth Data for Seismic Discrimination Research" in *Proceedings of the 14th Annual PL/DARPA Seismic Research Symposium*, PL-TR-92-2210, p.139-145, 16-18 September, 1992. - Lacoss, R., R. Cunningham, S. Curtis, and M. Seibert. "Artificial Neural Networks for Seismic Data Interpretation", *Semiannual Tech. Rep.*, ESD-TR-91-058, Lincoln Laboratory, MIT, Lexington, MA, 30 November 1990, ADA239673. - Lacoss, R., S. Curtis, R. Cunningham, "Seismic Phase and Event Recognition Using Algorithms that Learn from Examples", in *Proceedings of the 14th Annual PLIDARPA Seismic Research Symposium*, PL-TR-92-2210, p.267-273, 16-18 September, 1992. - Patnaik, G.B. "Seismic Surface Wave Type Classification Using Artificial Neural Networks", *Geological Society of America Annual Meeting*, St. Louis-Missouri, GSA Abstracts With Programs, 21, No. 6, 1989. - Patnaik, G.B., B.J. Mitchell and G.V. Rao, "Learned Classification of Seismic Events on Massively Parallel Networks", Paper presented at the Annual Meeting of the *Missouri Academy of Sciences*, St. Louis, Missouri, April 28, 1990. - Patnaik, G., and T. Sereno, "Neural Computing For Seismic Phase Identification", Scientific Report No. 1 (Volume II), PL-TR-92-2110(II), 1991. ADA252442. - Riviere-Barbier, F., A. Suteau-Henson, V. Ryaboy, and J. Carter, "Analysis of Three-Component Data from IRIS/IDA Stations in the USSR", *Bull. Seism. Soc. Am.*, 82, No. 1, p.192-220, 1992. - Sereno, T., and G. Patnaik, "Data to test and evaluate the performance of neural network architectures for seismic signal discrimination", Scientific Report No. 1 (Volume I), PL-TR-92-2110(I), 1991. ADA254413. - Sereno, T., G. Patnaik, and M. Mortell, "Data to test and evaluate the performance of neural network architectures for seismic signal discrimination: Data sets #2-3", Final Report (Volume 1), PL-TR-92-2218(I), 1992. - Su, F., K. Aki, and N.N. Biswas, "Discriminating Quarry Blasts from Earthquakes Using Coda Waves", Bull. Seism. Soc. Am., 81, No. 1, p.162-178, 1991. - Suteau-Henson, A. "Initial Phase Identification at the IRIS/IDA Stations in the USSR", in *Research at the Center for Seismic Studies*, Final Report (II), PL-TR-92-2117(II), p.1-23, 1992a. - Suteau-Henson, A. "Confidence in Initial Phase Identification from Polarization at ARCESS and NORESS: a Comparison between Discriminant and Neural Network Methods", in *Research at the Center for Seismic Studies*, Final Report (II), PL-TR-92-2117(II), p.25-46, 1992b. - Swanger, H., T. Sereno, D. Williams, and F. Ryall, "Eurasian Bulletin Produced by the Intelligent Monitoring System from Four Arrays and Six IRIS/IDA Stations", in *Proceedings of the 14th Annual PL/DARPA Seismic Research Symposium*, PL-TR-92-2210, p.408-414, 16-18 September, 1992. Prof. Thomas Ahrens Seismological Lab, 252-21 Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Keiiti Aki Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Prof. Shelton Alexander Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Dr. Ralph Alewine, III DARPA/NMRO 3701 North Fairfax Drive Arlington, VA 22203-1714 Prof. Charles B. Archambeau CIRES University of Colorado Boulder, CO 80309 Dr. Thomas C. Bache, Jr. Science Applications Int'l Corp. 10260 Campus Point Drive San Diego, CA 92121 (2 copies) Prof. Muawia Barazangi Institute for the Study of the Continent Cornell University Ithaca, NY 14853 Dr. Jeff Barker Department of Geological Sciences State University of New York at Binghamton Vestal, NY 13901 Dr. Douglas R. Baumgardt ENSCO, Inc 5400 Port Royal Road Springfield, VA 22151-2388 Dr. Susan Beck Department of Geosciences Building #77 University of Arizona Tuscon, AZ 85721 Dr. T.J. Bennett S-CUBED A Division of Maxwell Laboratories 11800 Sunrise Valley Drive, Suite 1212 Reston, VA 22091 Dr. Robert Blandford AFTAC/TT, Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308 Dr. G.A. Bollinger Department of Geological Sciences Virginia Polytechnical Institute 21044 Derring Hall Blacksburg, VA 24061 Dr. Stephen Bratt Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308 Dr. Lawrence Burdick Woodward-Clyde Consultants 566 El Dorado Street Pasadena, CA 91109-3245 Dr. Robert Burridge Schlumberger-Doll Research Center Old Quarry Road Ridgefield, CT 06877 Dr. Jerry Carter Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308 Dr. Eric Chael Division 9241 Sandia Laboratory Albuquerque, NM 87185 Prof. Vernon F. Cormier Department of Geology & Geophysics U-45, Room 207 University of Connecticut Storrs, CT 06268 Prof. Steven Day Department of Geological Sciences San Diego State University San Diego, CA 92182 Marvin Denny U.S. Department of Energy Office of Arms Control Washington, DC 20585 Dr. Zoltan Der ENSCO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388 Prof. Adam Dziewonski Hoffman Laboratory, Harvard University Dept. of Earth Atmos. & Planetary Sciences 20 Oxford Street Cambridge, MA 02138 Prof. John Ebel Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Eric Fielding SNEE Hall INSTOC Cornell University Ithaca, NY 14853 Dr. Mark D. Fisk Mission Research Corporation 735 State Street P.O. Drawer 719 Santa Barbara, CA 93102 Prof Stanley Flatte Applied Sciences Building University of California, Santa Cruz Santa Cruz, CA 95064 Dr. John Foley NER-Geo Sciences 1100 Crown Colony Drive Quincy, MA 02169 Prof. Donald Forsyth Department of Geological Sciences Brown University Providence, RI 02912 Dr. Art Frankel U.S. Geological Survey 922 National Center Reston, VA 22092 Dr. Cliff Frolich Institute of Geophysics 8701 North Mopac Austin, TX 78759 Dr. Holly Given IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Dr. Jeffrey W. Given SAIC 10260 Campus Point Drive San Diego, CA 92121 Dr. Dale Glover Defense Intelligence Agency ATTN: ODT-1B Washington, DC 20301 Dr. Indra Gupta Teledyne Geotech 314 Montgomery Street Alexanderia, VA 22314 Dan N. Hagedon Pacific Northwest Laboratories Battelle Boulevard Richland, WA 99352 Dr. James Hannon Lawrence Livermore National Laboratory P.O. Box 808 L-205 Livermore, CA 94550 Dr. Roger Hansen HQ AFTAC/TTR Patrick AFB, FL 32925-6001 Prof. David G. Harkrider Seismological Laboratory Division of
Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Danny Harvey CIRES University of Colorado Boulder, CO 80309 Prof. Donald V. Helmberger Seismological Laboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Eugene Herrin Institute for the Study of Earth and Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Prof. Robert B. Herrmann Department of Earth & Atmospheric Sciences St. Louis University St. Louis, MO 63156 Prof. Lane R. Johnson Seismographic Station University of California Berkeley, CA 94720 Prof. Thomas H. Jordan Department of Earth, Atmospheric & Planetary Sciences Massachusetts Institute of Technology Cambridge, MA 02139 Prof. Alan Kafka Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Robert C. Kemerait ENSCO, Inc. 445 Pineda Court Melbourne, FL 32940 Dr. Max Koontz U.S. Dept. of Energy/DP 5 Forrestal Building 1000 Independence Avenue Washington, DC 20585 Dr. Richard LaCoss MIT Lincoln Laboratory, M-200B P.O. Box 73 Lexington, MA 02173-0073 Dr. Fred K. Lamb University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801 Prof. Charles A. Langston Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Jim Lawson, Chief Geophysicist Oklahoma Geological Survey Oklahoma Geophysical Observatory P.O. Box 8 Leonard, OK 74043-0008 Prof. Thorne Lay Institute of Tectonics Earth Science Board University of California, Santa Cruz Santa Cruz, CA 95064 Dr. William Leith U.S. Geological Survey Mail Stop 928 Reston, VA 22092 Mr. James F. Lewkowicz Phillips Laboratory/GPEH Hanscom AFB, MA 01731-5000(2 copies) Mr. Alfred Lieberman ACDA/VI-OA State Department Building Room 5726 320-21st Street, NW Washington, DC 20451 Prof. L. Timothy Long School of Geophysical Sciences Georgia Institute of Technology Atlanta, GA 30332 Dr. Randolph Martin, III New England Research, Inc. 76 Olcott Drive White River Junction, VT 05001 Dr. Robert Masse Denver Federal Building Box 25046, Mail Stop 967 Denver, CO 80225 Dr. Gary McCartor Department of Physics Southern Methodist University Dallas, TX 75275 Prof. Thomas V. McEvilly Seismographic Station University of California Berkeley, CA 94720 Dr. Art McGarr U.S. Geological Survey Mail Stop 977 U.S. Geological Survey Menlo Park, CA 94025 Dr. Keith L. McLaughlin S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Stephen Miller & Dr. Alexander Florence SRI International 333 Ravenswood Avenue Box AF 116 Menlo Park, CA 94025-3493 Prof. Bernard Minster IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Prof. Brian J. Mitchell Department of Earth & Atmospheric Sciences St. Louis University St. Louis, MO 63156 Mr. Jack Murphy S-CUBED A Division of Maxwell Laboratory 11800 Sunrise Valley Drive, Suite 1212 Reston, VA 22091 (2 Copies) Dr. Keith K. Nakanishi Lawrence Livermore National Laboratory L-025 P.O. Box 808 Livermore, CA 94550 Dr. Carl Newton Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335, Group ESS-3 Los Alamos, NM 87545 Dr. Bao Nguyen HQ AFTAC/TTR Patrick AFB, FL 32925-6001 Prof. John A. Orcutt IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Prof. Jeffrey Park Kline Geology Laboratory P.O. Box 6666 New Haven, CT 06511-8130 Dr. Howard Patton Lawrence Livermore National Laboratory L-025 P.O. Box 808 Livermore, CA 94550 Dr. Frank Pilotte HQ AFTAC/TT Patrick AFB, FL 32925-6001 Dr. Jay J. Pulli Radix Systems, Inc. 2 Taft Court, Suite 203 Rockville, MD 20850 Dr. Robert Reinke ATTN: FCTVTD Field Command Defense Nuclear Agency Kirtland AFB, NM 87115 Prof. Paul G. Richards Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Mr. Wilmer Rivers Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Dr. George Rothe HQ AFTAC/TTR Patrick AFB, FL 32925-6001 Dr. Alan S. Ryall, Jr. DARPA/NMRO 3701 North Fairfax Drive Arlington, VA 22209-1714 Dr. Richard Sailor TASC, Inc. 55 Walkers Brook Drive Reading, MA 01867 Prof. Charles G. Sammis Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Prof. Christopher H. Scholz Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. Susan Schwartz Institute of Tectonics 1156 High Street Santa Cruz, CA 95064 Secretary of the Air Force (SAFRD) Washington, DC 20330 Office of the Secretary of Defense DDR&E Washington, DC 20330 Thomas J. Sereno, Jr. Science Application Int'l Corp. 10260 Campus Point Drive San Diego, CA 92121 Dr. Michael Shore Defense Nuclear Agency/SPSS 6801 Telegraph Road Alexandria, VA 22310 Dr. Matthew Sibol Virginia Tech Seismological Observatory 4044 Derring Hall Blacksburg, VA 24061-0420 Prof. David G. Simpson IRIS, Inc. 1616 North Fort Myer Drive Suite 1440 Arlington, VA 22209 Donald L. Springer Lawrence Livermore National Laboratory L-025 P.O. Box 808 Livermore, CA 94550 Dr. Jeffrey Stevens S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Lt. Col. Jim Stobie ATTN: AFOSR/NL Bolling AFB Washington, DC 20332-6448 Prof. Brian Stump Institute for the Study of Earth & Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Prof. Jeremiah Sullivan University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801 Prof. L. Sykes Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. David Taylor ENSCO, Inc. 445 Pineda Court Melbourne, FL 32940 Dr. Steven R. Taylor Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335 Los Alamos, NM 87545 Prof. Clifford Thurber University of Wisconsin-Madison Department of Geology & Geophysics 1215 West Dayton Street Madison, WS 53706 Prof. M. Nafi Toksoz Earth Resources Lab Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Dr. Larry Turnbull CIA-OSWR/NED Washington, DC 20505 DARPA/RMO/SECURITY OFFICE 3701 North Fairfax Drive Arlington, VA 22203-1714 Dr. Gregory van der Vink IRIS, Inc. 1616 North Fort Myer Drive Suite 1440 Arlington, VA 22209 HQ DNA ATTN: Technical Library Washington, DC 20305 Dr. Karl Veith EG&G 5211 Auth Road Suite 240 Suitland, MD 20746 Defense Intelligence Agency Directorate for Scientific & Technical Intelligence ATTN: DTIB Washington, DC 20340-6158 Prof. Terry C. Wallace Department of Geosciences Building #77 University of Arizona Tuscon, AZ 85721 Defense Technical Information Center Cameron Station Alexandria, VA 22314 (2 Copies) Dr. Thomas Weaver Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335 Los Alamos, NM 87545 TACTEC Battelle Memorial Institute 505 King Avenue Columbus, OH 43201 (Final Report) Dr. William Wortman Mission Research Corporation 8560 Cinderbed Road Suite 700 Newington, VA 22122 Phillips Laboratory ATTN: XPG Hanscom AFB, MA 01731-5000 Prof. Francis T. Wu Department of Geological Sciences State University of New York at Binghamton Vestal, NY 13901 Phillips Laboratory ATTN: GPE Hanscom AFB, MA 01731-5000 AFTAC/CA (STINFO) Patrick AFB, FL 32925-6001 Phillips Laboratory ATTN: TSML Hanscom AFB, MA 01731-5000 DARPA/PM 3701 North Fairfax Drive Arlington, VA 22203-1714 Phillips Laboratory ATTN: SUL Kirtland, NM 87117 (2 copies) DARPA/RMO/RETRIEVAL 3701 North Fairfax Drive Arlington, VA 22203-1714 Dr. Michel Bouchon I.R.I.G.M.-B.P. 68 38402 St. Martin D'Heres Cedex, FRANCE Dr. Michel Campillo Observatoire de Grenoble I.R.I.G.M.-B.P. 53 38041 Grenoble, FRANCE Dr. Kin Yip Chun Geophysics Division Physics Department University of Toronto Ontario, CANADA Prof. Hans-Peter Harjes Institute for Geophysic Ruhr University/Bochum P.O. Box 102148 4630 Bochum 1, GERMANY Prof. Eystein Husebye NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY David Jepsen Acting Head, Nuclear Monitoring Section Bureau of Mineral Resources Geology and Geophysics G.P.O. Box 378, Canberra, AUSTRALIA Ms. Eva Johannisson Senior Research Officer National Defense Research Inst. P.O. Box 27322 S-102 54 Stockholm, SWEDEN Dr. Peter Marshall Procurement Executive Ministry of Defense Blacknest, Brimpton Reading FG7-FRS, UNITED KINGDOM Dr. Bernard Massinon, Dr. Pierre Mechler Societe Radiomana 27 rue Claude Bernard 75005 Paris, FRANCE (2 Copies) Dr. Svein Mykkeltveit NTNT/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY (3 Copies) Prof. Keith Priestley University of Cambridge Bullard Labs, Dept. of Earth Sciences Madingley Rise, Madingley Road Cambridge CB3 OEZ, ENGLAND Dr. Jorg Schlittenhardt Federal Institute for Geosciences & Nat'l Res. Postfach 510153 D-3000 Hannover 51, GERMANY Dr. Johannes Schweitzer Institute of Geophysics Ruhr University/Bochum P.O. Box 1102148 4360 Bochum 1, GERMANY